

DOD Procurement Conference

Transforming the Defense Logistics Agency

Michael Scott
Deputy Director, Enterprise Transformation
26 May, 2004

Discussion Points

- **☐** The Agency
- ☐ Case for Change
- **□** Our Transformation
- **□** Business Systems Modernization
- **□** Summary

The Agency

Defense Logistics Agency

DoD's Combat Logistics Support Agency

FY02 Sales/Services: \$21.5B

FY03 Sales/Services: \$25B

FY04 Projection: \$28.9B

Land/Maritime/Missiles \$2.7B

Aviation \$3.3B

Troop Support \$10.2B

Energy \$5.2B

Distribution \$2.2B

• Other \$1.4B

• ~95% of service's repair parts

• 100% of service's subsistence, fuels, medical, clothing & textile, construction & barrier materiel

Foreign Military Sales

• Sales \$719M

• Shipments 580K

Supporting 124 Nations

Scope of Business

- 45,000 Requisitions/Day
- 8,200 Contracts/Day
- #65 Fortune 500 Above New York Life
- #2 in Top 50 Distribution Warehouses
- 23 Distribution Depots
- 4.6 Million NSNs
- 24.7M Annual Receipts & Issues
- 1312 Weapon Systems Supported
- 147.7M Net Barrels Fuel Sold (FY03)
- \$12.5B Annual Reutilizations/Disposals

People

- 21,433 Civilians
- 522 Active Duty Military
- 618 Reserve Military
- Located in 48 States/28 Countries

4

Supply Availability Hardware Total

Backorders – Hardware Total

Cost Recovery Rates Over Time

Savings Returned to Warfighter

Case for Transformational Change

Case for Transformation

- ☐ Legacy Environment on Final Breath
 - Designed in the sixties, built in the seventies
 - Six Million+ lines COBOL code
 - Mainframe environment, batch processing
 - Stove piped applications, multiple instances
 - Time late, ... data & financial integrity issues
 - Inflexible systems alignment
 - Costs not well understood
- ☐ Commercial systems solutions available

Case for Transformation

- Customer & Supplier Relationships
 - Arms-length
 - Transaction based
 - Reactive v proactive
 - Holding company -v one enterprise approach
- Supply chains sub-optimized
- Customer dissatisfaction
- Losing sales and market position

The Transformation

Transformation Our View from 100,000'

Transformation Our View from 100,000'

	omer ven	On Enterj		Supply Chain Manager		
C u l t u r e	I n f o	S y s t e m s	P r o c e s s e s	O r g	W o r k f o r c	Enterprise Attributes

Transformation Our View from 100,000'

Transformation View from 100,000'

Transforming

Core Business Model

S u	
u	
p	
p p i e r s	
i	
e	
r	
S	

Enterprise Initiatives

	Customer Driven			One Enterprise			Supply Chain Management		
C u s t o m e r s	C u l t u r e	I n f o		S y s t e m s	P r o c e s s e s		O r g	W o r k f o r c	
B A R - A 7 C 6	C R M	N I M S	F A S	B S M	D P M S	F P	E A	S R M	
				ID	E				

15

Business Systems Modernization

Business Systems Modernization is ...

- Major transformation effort--massive change for our workforce, creation of an enterprise
- Incorporating Best Practices via Commercial-off-the-Shelf (COTS) based tools
 - SAP = ERP platform
 - Niche bolt-on products (e.g., demand planning = Advance Planning and Scheduling COTS, procurement = GOTS)
- BSM replaces 30-year old Materiel Management Systems ... and our processes were embedded in those systems
- The core of DLA's Enterprise Architecture
- Partnered with Accenture as Systems Integrator

Major Reengineering Effort ... from functionally stove-piped segments to cross-cutting Enterprise-wide processes

BSM Releases

- Release 1 Concept Demonstration July 31, 2002
 - End-To-End Material Management, Financials and Procurement
 - Hardware, Medical, Subsistence, Construction
 - Limited User Population (900 of 4500 users)
 - Broad range of functionality and business lines
- Release 1.1:
 - Battle Dress Uniforms, Subsistence
 - Implemented November 30, 2003
- Release 1.2
 - Implemented May 3, 2004
- Release 2.0:
 - Implement July 2004

Organization Alignment – Supply Chains Keep focus on Keep focus on accountability for Items assigned accountability for fulfilling customers' and managed planning customers' requirements "As-Is/Where-Is" requirements Customer Supplier **Operations Operations** Seven **Supply Chains** Customer **Supplier** Strategic Integrated Item Aviation **CRM** Material Support Support **Planning** Supply Sourcing Cells Land **Teams Teams** Group Maritime Single face to the Item-level Supply planning, Strategic Shared services Shared services Construction & customer (OF, planning for the sourcing for (e.g., Finance, (e.g., Finance) procurement, customer DP) T/Q for Supplier items managed for Customer and tech/quality items managed Equipment by the Supply regardless of by the Supply Operations units Operations units for items Clothing & what the Chain managed by the Chain customer is Supply Chain **Textiles** buying Medical Direction of IPTs Direction of ISTs managing planning this Supply **Detachments** I Integrated Subsistence Item

Supply

Teams

Chain's items at

other locations

Planning

Teams

this Supply Chain's items

at other locations

BSM Release 1 COTS Components

Commercial Procurement Process

Commercial Procurement Process Flow Example:

Requisition to Invoice

Majority of process and format of transactions are controlled by the Enterprise

The Government Procurement Process

Purchase Requisition

Requirement Definition

Structured process, referral process, complex

Sourcing

Budget Check / Approval

Budget officer approval, annual appropriations

DFAS

Invoice receipt

Prompt Payment

Receipt vs. Acceptance

Source Acceptance

Goods receipt

FPDS-NG

Contract Admin Mods, Terminations & Closeout Governmental procurement practices driven by external legislative and regulatory requirements. Highly collaborative processes dependent on Inter-Enterprise relationships.

Structured Bid Opening **Amendments**

Fed Biz Ops

Workload - emphasis on automated

RFQ / Offer

Large \$ Solicitations

Complex T's & C's

Socio-economic policies

preferential programs

Purchase Order/ Award Contract

PIIN/SPIIN

FAR/DFAR/Local Clauses **Complex Contracts**

Vendor eligibility

Obligation Incremental funding

Modifications

22

DLA needs a Procurement Platform That...

Enables
OPERATIONAL
EXCELLENCE

Delivers end-to-end processes

Scales with business growth

Manages cost of operations

Enables

SPEND

CONTROL

Creates common view of data

Enforces internal compliance

Monitors supplier performance

Enables

BUSINESS

CHANGE

Provides process flexibility

Accelerates supplier adoption

Supports future innovation

The Agency is pursuing a new procurement platform, based on COTS Supplier Relationship Management (SRM) principles

BSM Strategy for Procurement Bottom-Line

• DPACS legacy solution for Release 2 and BSM roll-out

SAP long term solution

DLA Target Architecture

Operations

Standards-based

Interoperability

Readiness

Maintenance

Base/Post Operations

Supplier/ **Partner Processes** Transportation Manufacturers

Manufacturers **Distributors**

Environment

Enterprise Integrated Data

Financial

Management

Supplier Operations Infrastructure

Strategic Materiel Sourcing Group (SMSG)	Supplier Relationship Manager (SRM)	Integrated Supplier Team (IST)
Develops Sourcing Strategies	Primary POC for key supplier	Develops and Monitors Key Performance Indicators (KPIs) and Balanced Score Card (BSC)
Analyzes product, customer, and supplier information strategies	Initiates, develops, and monitors partnerships with key suppliers	Executes and administers transactional workload
Contingency planning/Industrial preparedness	Collaborates with National Account Manager (NAMs) and Customer Account Manager (CAMs)	Works with SRM in collaboration with Services

Demographic Study

Demographic Study

- Overall understanding of who DLA suppliers are
 - Supplier size
 - DLA spend per supplier
 - Location
 - Business Type
- After gaining knowledge of who suppliers are
 - Further analysis to determine level of DLA interaction
 - Perform supplier segmentation based on key demographics
 - Identify key areas for process improvements
- All Supply Chains to be assessed

SRM Strategic Alignment

Bottom Line

- Agency committed to delivering a large portfolio of transformational initiatives <u>and</u> to sustaining high levels of mission support
- ☐ 2002-2007 will be the most challenging years in the Agency's history
- ☐ The extended DLA team must perform with exceptional effectiveness and efficiency for us to be successful